MICROCOPY RESOLUTION TEST CHART A CONTRACTOR OF STANCES OF THE SECOND OF THE SECOND OF THE STANCES OF THE SECOND TH OFFICE OF NAVAL RESEARCH Contract N00014-83-K-0470-P00003 Task No. NR 359-718 TECHNICAL REPORT # 49 Comparisons Between Surface-Enhanced Raman and Surface Infrared Spectroscopies for Strongly Perturbed Adsorbates: Thiocyanate at Gold Electrodes Ву Stanley Pons D. Corrigan J. Foley P. Gao M. Weaver Prepared for Publication in Langmuir University of Utah Department of Chemistry Salt Lake City, Utah 84112 July 30, 1986 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale: its distribution is unlimited. 52 | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS HEFORE COMPLETING FORM | | |--|--|--| | 1. HEPORT NUMBER 2. GOVT ACC | SSION NO. 3. RECIPIENT'S CATALOG NUMBER | | | 49 | · | | | 4. Type of Report & Period Covers Comparisons Between Surface-Enhanced Raman and Surface Infared Spectroscopies for Strongly Technical Report # 49 Perturbed Adsorbates: Thiocyanate at Golfi | | | | Electrodes | 6. PERFORMING ORG. REPORT HUMBER | | | 7. AUTHON(s) | 8. CONTRACT OR GRANT NUMBER(s) | | | Stanley Pons, D. Corrigan, J. Foley, P.
Weaver | 1100014-00 K 0 W 00 000,5 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | University of Utah
Department of Chemistry
Salt Lake City, UT 84112 | Task No. NR 359-718 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | Office of Naval Research Chemistry Program - Chemistry Code | July 30, 1986 13. NUMBER OF PAGES | | | Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(II dilloroni from Controllis | ag Office) 15. SECURITY CLASS. (of this report) | | | · | Unclassified | | | | SE DECLASSIFICATION DOWNGRADING | | | 16. CISTRIBUTION STATEMENT (of this Report) | | | | This document has been approved for public release and sale; its distribution unlimited. | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) | | | | | | | | <u>.</u> | | | | 18. SUPPLEMENTARY NOTES | · | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identity by bi | ock number) | | | IR spectroelectrochemistry, Surface Enhanced Raman, Thiocyanate | | | | In Specificationemistry, Surface Emanced Naman, Infocyanaca | | | | | | | | | | | | The use of orthogonal collocation in the treatment of the problem of an array of ultramicroelectrodes is presented and compared to existing digital simulation techniques. | | | | | • | | LANGINUIR 1(1985) 616 COMPARISONS BETWEEN SURFACE-ENHANCED RAMAN AND SURFACE INFRARED SPECTRO-SCOPIES FOR STRONGLY PERTURBED ADSORBATES: THIOCYANATE AT GOLD ELECTRODES. Dennis S. Corrigan, 1 John K. Foley, 2 Ping Gao, 1 Stanley Pons 2* and Michael J. Weaver 1* Department of Chemistry, Purdue University West Lafayette, IN 47907 and Department of Chemistry, University of Utah Salt Lake City, UT 84112 #### Abstract The potential-dependent C-N stretching mode, v_{CN}, for thiocyanate adsorbed at the gold-aqueous interface is examined by both surface-enhanced Raman spectroscopy (SERS) and subtractively normalized interfacial Fourier transform infrared spectroscopy (SNIFTIRS). Both SERS and SNIFTIRS exhibit a v_{CN} band around 2120-2130 cm⁻¹ over the potential range +500 to -500 mV vs. s.c.e., consistent with the presence of a predominantly S-bound adsorbate. The potential-dependent v_{CN} frequencies were very similar (within ca. 5 cm⁻¹) for SNIFTIRS at smooth and electrochemically roughened gold, as well as for SNIFTIRS and SERS on the latter surface. This suggests that the SERS-active sites do not differ substantially from the preponderant sites sensed by SNIFTIRS. Some features of the SER spectra suggest that N- as well as S-bound adsorbed thiocyanate exists at far negative potentials. There is currently rapid development occurring in the application of vibrational spectroscopic methods to the in-situ molecular characterization of electrochemical interfaces. Two such techniques are surface-enhanced Raman spectroscopy (SERS) and subtractively normalized interfacial Fourier transform infrared spectroscopy (SNIFTIRS).4,5 A virtue of the former approach is that the very large (ca. 10^5-10^7) surface enhancement of the Raman scattering, including unattached as well as surface-bound species. enable absolute vibrational spectra to readily be obtained at SERS-active surfaces, even for solutions containing high ($\leq 0.1 \text{ M}$) bulk adsorbate concentrations. On the other hand, it is possible that adsorbate molecules at the particular surface sites that are primarily responsible for SERS exhibit atypical chemical and vibrational properties compared to those for the preponderant adsorbate molecules. Surface infrared spectroscopy does not suffer from this disadvantage since detectable spectra for adsorbed species can readily be obtained at smooth metal interfaces using SNIFTIRS or related difference spectral techniques, for which little or no surface enhancement of the infrared absorption appears to occur. 4 This suggests that a valuable way of checking the applicability of SERS as a quantitative probe of surface structure is to compare surface Raman and infrared spectra obtained under identical conditions for adsorbates whose vibrational frequencies are known to be sensitive to the nature and type of the surface bonding involved. No such quantitative comparisons appear to have been reported previously. In this communication we compare corresponding potential-dependent SERS and SNIFTIRS data gathered for the C-N stretching mode of thiocyanate adsorbed at gold electrodes, and summarize other SER spectral features for this system. The SNIFTIR spectra were obtained at both mechanically polished and electrochemically roughened surfaces, the latter also being For &I ьe 1on/ lity Codes employed to acquire the SER spectra. Gold surfaces prepared by prior potential sweep oxidation-reduction cycles in chloride have recently been shown to provide remarkably stable and intense SER spectra for a miscellany of adsorbates in aqueous media. Thiocyanate is an interesting model adsorbate for several reasons, not the least of which are the large (40-80 cm⁻¹) increases in the C-N stretching frequencies accompanying metal-sulfur bonding, and the several spectral features that enable a distinction to be made between N- and S-coordination. Besides demonstrating close similarities in the potential-dependent C-N stretching frequencies for the corresponding surface Raman and infrared spectra, the present results provide an illustration of the merits of employing SERS and SNIFTIRS as complementary tools for gaining molecular structural information at electrode interfaces. #### Experimental Details of the SERS measurements are as given in ref. 9. Raman excitation was provided by a Spectra-Physics Model 165 Kr⁺ laser operated at 647.1 nm, and the spectra gathered by using a SPEX Model 1403 double monochromator. SNIFTIRS measurements utilized an IBM Model 98-4A vacuum spectrometer, with the thin-layer electrochemical cell positioned in a small external compartment purged with nitrogen. Most details of the cell and the spectral measurements are given in ref. 5a. The electrode used for the SERS measurements consisted of a 4 mm diameter gold disk sealed into a Teflon sheath of rotating disk construction (Pine Instruments). The SNIFTIRS electrode was a 7 mm gold disk sealed into Teflon. The electrodes were mechanically polished on a wheel with alumina down to 0.05 cm particle diameter and rinsed with water. The electrochemical roughening, necessary for SERS, consisted of 20-30 potential sweeps between -300 mV and +1200 mV vs saturated calomel electrode (s.c.e.) in 0.1 M KCl. The surface remained shiny after this p: cess, although gold electrodes displaying a pale brown hue and yielding even greater SERS intensities could be produced by holding the potential at the positive limit for 0.5-1 secs during each scan. Roughened as well as smooth electrodes having reflective properties were preferred for the SNIFTIRS measurements so to maximize the signal throughput. Differential capacitance measurements on these electrodes were undertaken as described in ref. 10. All electrode potentials are quoted versus the s.c.e., and all measurements were made #### Results and Discussion at room temperature, 23 ± 1°C. Aqueous solutions containing ≥ 0.01 mM thiocyanate in 0.1 to 0.5 M Na $_2$ SO $_4$, NaClO $_4$, or KCl supporting electrolytes yielded several SER spectral features at gold electrodes that indicate that NCS is specifically adsorbed over the entire polarizable potential range, +700 to -900 mV vs s.c.e. Representative SER spectra for 1 mM NaNCS in 0.5 M Na $_2$ SO $_4$ at four electrode potentials are shown in Fig. 1. At the two most positive potentials, 500 and 100 mV (Fig. 1A,B), the spectra are similar to those seen previously for thiocyanate adsorbed at silver electrodes. 11,12 Thus an intense and relatively broad (FWHM \sim 30 cm $^{-1}$) C-N stretching band ($v_{\rm CN}$) is seen at 2110-2130 cm $^{-1}$, a weak band at about 700 cm $^{-1}$ assigned to C-S stretching ($v_{\rm CS}$), a band around 450 cm $^{-1}$ attributed to N-C-S bending ($\delta_{\rm NCS}$), and a broad feature around 240 cm $^{-1}$. The frequency of this last band is diagnostic of a metal surface-sulfur vibration ($v_{\rm Au-S}$). SERS bands at similar frequencies being found at silver and an approach of the surface for several N-bound metal thiocyanate complexes for which surface attachment must occur via the sulfur atom. The low-frequency bands associated with surface-adsorbate vibrations for the supporting electrolyte anion, which occur at 185, 178, and 265 cm⁻¹ for SO_4^{2-} , ClO_4^{-} , and Cl^{-} respectively, are completely removed upon addition of ≥ 0.1 mM thiocyanate. At more negative potentials (< -100 mV, Fig. 1C,D), a new feature at 295 cm⁻¹ appears and the 240 cm⁻¹ band is reduced in intensity. This suggests that the S-bound thiocyanate is progressively being replaced by the N-bound form since these relative frequencies are consistent with that expected from the relative masses of the surface binding atoms.⁷ The behavior of the other vibrational modes are less conclusive in this regard. Thus the $\delta_{\rm NCS}$ band remains at about 450-460 cm⁻¹ throughout the complete potential range even though slightly higher frequencies would be anticipated if N-bound adsorbed thiocyanate is being formed. Although the $\nu_{\rm CN}$ band decreases in intensity and shifts to progressively small frequencies in the range 2100-2130 cm⁻¹ as the potential is made more negative, this frequency range is typical of that encountered for S- rather than N-bound thiocyanate, the latter most commonly being found around 2050-2080 cm⁻¹. In addition, a weak band around 700 cm⁻¹, also indicative of S-coordination, is obtained at positive potentials that weakens and eventually disappears at the most negative potentials. Measurements of the differential double-layer capacitance against electrode potential (C_{d1} -E) also indicate the presence of substantial thiocyanate adsorption over the entire potential range 600 to -900 mV. This can readily be discerned from the addition of $\gtrsim 0.1$ mM thiocyanate to 0.1 M KCl which results in loss of the broad C_{d1} -E peak centered at 300 mV due to potential-dependent chloride adsorption. Smaller, roughly potential-independent capacitances, around 25 μ F cm⁻², are obtained, which are indicative of high adsorbate coverages. The C_{d1} -E curve shapes were essentially unaffected by electrode roughening, although somewhat surprisingly this resulted in significantly (ca. 20%) smaller capacitance values. The SNIFTIR spectra were obtained using -900 mV as the reference potential, where the extent of thiocyanate adsorption should be minimised. (Hydrogen evolution commences at more negative potentials.) Representative spectra obtained by stepping to several more positive potentials for 1 mM NCS in 0.5 M Na₂SO₄ at smooth gold are given in Fig. 2. Comparable results have also been obtained for similar conditions using electrochemically modulated infrared spectroscopy (EMIRS). At the most negative potentials, ca. < -200 mV (Fig. 1A), a bipolar band occurs with positive- and negative-going peaks (features I and II) around 2105 and 2120 cm⁻¹, respectively. At more postivie potentials the negative-going band broadens and shifts to higher frequencies, and a large positive-going band appears at around 2065 cm⁻¹ (feature III, Figs. 1B-D). Figure 3 shows a corresponding series of SNIFTIRS spectra for gold that was electrochemically roughened in the same manner as that used to produce the SER spectra in Fig. 1. These two sets of SNIFTIRS spectra are very similar; however, the broad negative-going band (feature II) on roughened gold is resolved into a pair of peaks at more positive potentials and a low frequency shoulder around 2040-2050 cm⁻¹ appears on feature III (Fig. 3B.C). Feature II is entirely consistent with the formation of additional S-bound thiocyanate as the potential becomes more positive. Figure 4 contains a plot of the SNIFTIRS peak frequencies, v_{CN}^P , of this band for smooth and roughened gold (closed triangles and circles, respectively) as a function of potential. (For the latter surface, v_{CN}^P for the major, lower frequency, band is plotted.) Also included are the v_{CN} frequencies obtained from the potential-dependent SER spectra on roughened gold (open symbols). Two sets of points are shown; the squares are the SERS peak frequencies, v_{CN}^P , for the v_{CN} band, whereas the circles are the "band center" (or average) frequencies, v_{CN}^a , obtained by bisecting the band area. [Small yet significant differences between v_{CN}^P and v_{CN}^a occur because the SERS bands are slightly asymmetric, v_{CN}^P shifting from the high- to the low-frequency side of the band center as the potential becomes more negative (Fig. 1).] Inspection of Fig. 4 shows that the SERS and SNIFTIRS $v_{\rm CN}$ values are mostly within ca. 5 cm⁻¹ of each other throughout the potential range 500 to -500 mV. The small differences are indeed comparable to the uncertainties in evaluating v_{CN}^{P} , especially for the infrared data. Admittedly, the potential dependence of v_{CN}^{P} at roughened gold is significantly smaller for the SNIFTIRS than for the SERS data (Fig. 4). This apparent discrepancy is, however, probably due chiefly to the distortion of the negative SNIFTIRS $\nu_{\mbox{\footnotesize{CN}}}$ band (feature II) by its positive-going partner (feature I) since these two halves of the bipolar band overlap. Correction for this distortion will decrease ν_{CN}^{P} more at the more negative potentials where features II and I are least resolved. Nevertheless, the potential dependence of ν_{CN} appears to be relatively small; after allowing for these corrections one finds for both SERS and SNIFTIRS dv $_{\rm CN}^{\rm P}/{\rm dE}$ \sim 12 cm $^{-1}$ v $^{-1}$ and for SERS $dv_{CN}^a/dE \sim 8 \text{ cm}^{-1} \text{ v}^{-1}$. The values of dv/dE are somewhat smaller than those found for several other structurally related systems using surface infrared or Raman measurements, such as NCS at silver, 11 CN at silver, 15 or CO at Pt, 16 although similar to that obtained for CN at Au using SERS, 15 cm $^{-1}$ V $^{-1}$. 13 Some of the literature values may be influenced by potential-dependent variations in adsorbate coverage or structure. Given that an important component of these potential dependencies appears to be from an electric field (Stark) effect, 17 the small $dv_{\rm CN}/dE$ values for NCS at gold may reflect the separation of the C-N group from the surface such that it experiences a smaller electrical field. The large positive-going band at 2060 cm⁻¹ (feature III) in the SNIFTIRS spectra has also been seen under similar conditions using EMIRS. and attributed chiefly to the presence of N-bound thiocyanate at negative potentials which reorients to the S-bound form at more positive potentials. 4a,14 While this interpretation is qualitatively consistent with the low-frequency SERS data, as noted above there is an absence of SERS bands around 2060 cm⁻¹ even at potentials as negative as -1000 mV. An alternative explanation is that feature III is associated chiefly with solution thiocyanate (for which $v_{CN} \approx 2060 \text{ cm}^{-1}$) which is removed by adsorption as S-bound thiocyanate as the potential is altered from -900 mV to markedly more positive values. Although feature III is much more pronounced than the negative bands associated with S-bound thiocyanate (feature II, Figs. 2,3), this can be accounted for if the molar absorptivity of $\boldsymbol{\nu}_{\text{CN}}$ for S-bound adsorbed thiocyanate, $\epsilon_{\text{NCS-}}$, is appropriately smaller than for uncoordinated thiocyanate, $\epsilon_{\rm NCS}$, as well as for the N-bound form, $\epsilon_{\rm SCN-}$. At least for bulk-phase thiocyanate complexes, typically $\epsilon_{NCS-} \sim 0.2 \epsilon_{NCS} \sim 0.1 \epsilon_{SCN-}$; 8,18 moreover, for Au(SCN) $_4$, ϵ_{NCS} - $^{\circ}$ 0.1 ϵ_{NCS} . Therefore the S-bound adsorption of a given amount of free thiocyanate from the thin solution layer is anticipated to yield a substantially (ca. tenfold) larger positive band at 2060 cm⁻¹ than the accompanying negative SNIFTIRS band, in correspondence with the experimental data. The low-frequency shoulder on feature III at around 2040-2050 cm⁻¹, seen most clearly with roughened gold (Fig. 3B,C) may well be due to reorientation of a small amount of N-bound thiocyanate present at -900 mV. Admittedly, the assignment of the main feature III to loss of N-bound thiocyanate is in itself also in harmony with the data in Figs. 2 and 3. A marked decrease in the intensity of feature III is, however, obtained when more dilute (0.1 mM NCS) solutions are employed and the electrode is pushed against the optical window so to minimise the thin-layer volume adjacent to the surface. This is consistent with the assignment of feature III to solution thiocyanate, but not with the adsorbed N-bound thiocyanate since the latter should be unaffected by the quantity of thiocyanate available for adsorption upon stepping to more positive potentials. Taken together, then, the SERS and SNIFTIRS data both indicate the presence of S-bound thiocyanate at potentials less negative than ca. -400 mV, whereas some evidence suggests that the N-bound orientation may form at far negative potentials. The strong preference of the gold surface for the former thiocyanate orientation is expected both from chemical bonding 19 and electrostatic arguments, the latter predicting S-bonding at positively charged surfaces since the sulfur atom carries most of the negative charge. 8 Given that the potential of zero charge (p.z.c.) of polycrystalline gold is around -50 mV vs. s.c.e. in the absence of specific adsorption 20 and that a thiocyanate monolayer should shift this at least ca. 500 mV more negative, 11 extensive N-binding is expected to be restricted only to very negative potentials. It is also possible that both N- and S-binding occurs at more negative potentials with the thiocyanate lying flat on the surface; this geometry can account for the lack of a 2060 cm⁻¹ peak in the SER spectra since such "bridging" thiocyanate usually yields a $_{\rm CN}$ band above 2100 cm⁻¹.8 Given the large $(60\text{--}70~\text{cm}^{-1})$ increase of v_{CN} upon S-bound adsorption of thiocyanate, the close (within 5 cm $^{-1}$) agreement in the frequencies of this species seen by the Raman and infrared probes, as well as the similarities of the latter at smooth and roughened electrodes, suggest that the gold surface sites probed by SERS are chemically similar to the average or predominant sites hat are presumably sensed by infrared spectroscopy. Close similarities have also been obtained between the SER and infrared spectra of cyanide on silver, ^{4a,2l} although parallel data sets using the same conditions for both techniques were apparently not obtained. It will clearly be necessary, however, to examine systematically a number of systems under identical conditions in this manner before any sweeping conclusions can be drawn. Nevertheless, for substrates where Raman as well as infrared techniques can be employed, the strengths and limitations of the two methods are such that we anticipate that they will supply valuable complementary information. ### Acknowledgments This work is supported in part by grants from the Office of Naval Research (to SP and MJW) and from the Air Force Office of Scientific Research (MJW). #### References - 1. Purdue University - 2. University of Utah - For recent reviews, see (a) Burke, R. L.; Lombardi, J. R.; Sanchez, L. A.; Adv. Chem. Ser. 1982, 201, 69; (b) Chang, R. K.; Furtak, T. E., Eds., "Surface-Enhanced Raman Scattering", Plenum, New York, 1982; (c) Chang, R. K.; Laube, B. L.; CRC Crit. Rev. Solid State Mater. Sci. 1984, 12, 1. - 4. For recent reviews, see (a) Bewick, A.; Pons, S.; in "Advances in Infrared and Raman Spectroscopy", Hester, R. E., Clark, R., Eds, Heyden, London, 1984; (b) Bewick, A.; Pons, S.; in "Electroanalytical Chemistry", Bard, A. J., Ed., Marcel Dekker, New York, submitted. - (a) Pons, S.; Davidson, T.; Bewick, A.; J. Electroanal. Chem. 1984, 160, 63; (b) Pons, S.; J. Electroanal. Chem. 1983, 150, 495. - 6. (a) Tadayyoni, M. A.; Farquharson, S.; Weaver, M. J.; J. Chem. Phys. 1984, 80, 1363; (b) Weaver, M. J.; Farquharson, S.; Tadayyoni, M. A.; J. Chem. Phys., in press. COCCAST LANGESCHILLESSENING FOR STREET, MINISTER MANAGEMENT AND AN ESSECTA PROPERTY - 7. Gao, P.; Patterson, M. L.; Tadayyoni, M. A.; Weaver, M. J.; Langmuir, 1985, 1, 173. - 8. Bailey, R. A.; Kozak, S. L.; Michelson, T. W.; Mills, W. N.; Coord. Chem. Revs. 1971, 6, 407. - 9. Tadayyoni, M. A.; Farquharson, S.; Li, T. T-T.; Weaver, M. J.; J. Phys. Chem. 1984, 88, 4701. - 10. Hupp, J. T.; Larkin, D.; Weaver, M. J.; Surf. Sci. 1983, <u>125</u>, 429. - Weaver, M. J.; Barz, F.; Gordon II, J. G.; Philpott, M. R.; Surf. Sci. 1983, 125, 409. - Wetzel, H.; Gerischer, H.; Pettinger, B.; Chem. Phys. Lett., 1981, 80, 159. - 13. Gao, P., unpublished results. - 14. Bewick, A., in preparation. - 15. Kotz, R.; Yeager, E.; J. Electroanal. Chem. 1981, 123, 335. - Russell, J. W.; Severson, M.; Scanlon, K.; Overend, J.; Bewick, A.; J. Phys. Chem. 1983, 87, 293. - 17. Lambert, D. K.; Solid State Comm., 1984, 51, 297; Korzeuiewski, K.; Pons, S.; Shirts, R. B.; J. Phys. Chem., in press. - 18. (a) Bailey, R. A.; Michelson, T. W.; Mills, W. N.; J. Inorg. Nucl. Chem. 1971, 33, 3206; (b) Pecile, C.; Inorg. Chem. 1966, 5, 210. - 19. Barclay, D. J.; Caja, J.; Croat. Chem. Acta, 1971, 43, 221. - 20. Clavilier, J.; Huong, N.; Compt. Rend. 1971, <u>272</u>, 1404; J. Electroanal. Chem. <u>1973</u>, <u>41</u>, 193. - 21. Kunimatsu, K.; Seki, H.; Golden, W. G.; Chem. Phys. Lett., 1984, 108, 195. #### Figure Captions #### Figure 1 SER spectra for adsorbed thiocyanate at gold-aqueous interface at four electrode potentials as indicated (vs. s.c.e.). Solution contained 1 mM NaNCS in 0.5 M Na $_2$ SO $_4$. Raman excitation was 50 mW spot focussed (ca. 2 mm diameter) on gold surface; spectral band-pass was 5 cm $^{-1}$. Typical peak intensity of v_{CN} band was 3 x 10 3 counts sec $^{-1}$ versus background. ### Figure 2 SNIFTIR spectra for thiocyanate at an electropolished gold-aqueous interface, using -900 mV vs s.c.e. as the reference potential, to four more positive potentials as indicated. Solution contained 1 mM NaNCS in 0.5 M Na $_2$ SO $_4$. Spectra are an average of 1024 normalized scans at each potential. #### Figure 3 SNIFTIR spectra for thiocyanate as in Figure 2, but using roughened gold under conditions used to generate the corresponding SER spectra in Figure 1. #### Figure 4 The frequency of the C-N stretching mode for adsorbed thiocyanate at gold, $v_{\rm CN}$, obtained from SERS (open symbols) and SNIFTIRS (closed symbols) plotted against electrode potential, E. Circles are peak values of $v_{\rm CN}$ obtained from SERS or SNIFTIRS data at roughened gold; closed triangles are corresponding SNIFTIRS data at smooth gold. Open squares are average values of $v_{\rm CN}$ obtained from SERS (see text). # TECHNICAL REPORT DISTRIBUTION LIST, GEN | <u>9</u> | No.
Copies | | No.
<u>Copies</u> | |--|---------------|--|----------------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | : | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Imangle Park, NC 2770 | ;9 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1.2 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 | 1 | | | Dr. Paul Delahay Department of Chemistry New York University New York, New York 10003 Dr. P. J. Hendra Department of Chemistry University of Southampton Southampton SO9 5NH United Kingdom Dr. J. Driscoll Lockheed Palo Alto Research Laboratory 3251 Hanover Street Palo Alto. California 94304 Dr. D. N. Bennion Department of Chemical Engineering Brigham Young University Provo, Utah 84602 Dr. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena, California 91125 Dr. J. J. Auborn Bell Laboratories Murray Hill, New Jersey 07974 Dr. Joseph Singer, Code 302-1 NASA-Lewis 21000 Brookpark Road Cleveland, Ohio 44135 Dr. P. P. Schmidt Department of Chemistry Oakland University Rochester, Michigan 48063 Dr. Manfred Breiter Institut fur Technische Elektrochemie Technischen Universitat Wien 9 Getreidemarkt, 1160 Wien AUSTRIA Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 44106 Dr. C. E. Mueller The Electrochemistry Branch Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 Or. Sam Perone Chemistry & Materials Science Department Lawrence Livermore National Laboratory Livermore, California 94550 Dr. Royce W. Murray Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 THE STATE OF S Dr. B. Brummer EIC Incorporated 111 Downey Street Norwood, Massachusetts 02062 Dr. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974 Dr. A. 8. Ellis Chemistry Department University of Wisconsin Madison, Wisconsin 53706 Library Duracell, Inc. Burlington, Massachusetts 01803 Electrochimica Corporation 20 Kelly Court Menlo Park, California 94025-1418 Dr. M. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. B. Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 Donald E. Mains Naval Weapons Support Center Electrochemical Power Sources Division Crane. Indiana 47522 S. Ruby DOE (STOR) Room 5E036 Forrestal Bldg., CE-14 Washington, D.C. 20595 Dr. A. J. Bard Department of Chemistry University of Texas Austin, Texas 78712 Dr. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. Donald W. Ernst Naval Surface Weapons Center Code R-33 White Oak Laboratory Silver Spring, Maryland 20910 Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840 Dr. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Dr. Aaron Fletcher Naval Weapons Center Code 3852 China Lake, California 93555 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim. California Dr. Michael J. Weaver Department of Chemistry Purdue University West Lafayette; Indiana 47907 Dr. R. David Rauh EIC Laboratories, Inc. 111 Downey Street Norwood, Massachusetts 02062 Dr. Aaron Wold Department of Chemistry Brown University Providence, Rhode Island 02192 Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5NH ENGLAND Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. John Wilkes Air Force Office of Scientific Research Bolling AFB Washington, D.C. 20332 SAM SOSSESSI "NAVARRA" ANDRARA" "SOSSESSA" SASSESSA Dr. R. Nowak Naval Research Laboratory Code 6171 Washington, D.C. 20375 Dr. D. F. Shriver Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Hector D. Abruna Department of Chemistry Cornell University Ithaca, New York 14853 Dr. A. B. P. Lever Chemistry Department York University Downsview, Ontario M3J1P3 Dr. Stanislaw Szpak Naval Ocean Systems Center Code 633, Bayside San Diego, California 95152 Dr. Gregory Farrington Department of Materials Science and Engineering University of Pennsylvania Philadelphia, Pennsylvania 19104 M. L. Robertson Manager, Electrochemical and Power Sources Division Naval Weapons Support Center Crane, Indiana 47522 Dr. T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Micha Tomkiewicz Department of Physics Brooklyn College Brooklyn, New York 11210 Dr. Lesser Blum Department of Physics University of Puerto Rico Rio Piedras, Puerto Rico 00931 Dr. Joseph Gordon, II IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Nathan Lewis Department of Chemistry Stanford University Stanford, California 94305 Dr. D. H. Whitmore Department of Materials Science Northwestern University Evanston, Illinois 60201 Dr. Alan Bewick Department of Chemistry The University of Southampton Southampton, SO9 5NH ENGLAND Dr. E. Anderson NAVSEA-56Z33 NC #4 2541 Jefferson Davis Highway Arlington, Virginia 20362 Dr. Bruce Dunn Department of Engineering & Applied Science University of California Los Angeles, California 90024 Dr. Elton Cairns Energy & Environment Division Lawrence Berkeley Laboratory University of California Berkeley, California 94720 Dr. Richard Pollard Department of Chemical Engineering University of Houston Houston, Texas 77004 Dr. M. Philpott IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Donald Sandstrom Boeing Aerospace Co. P.O. Box 3999 Seattle, Washington 98124 Dr. Carl Kannewurf Department of Electrical Engineering and Computer Science Northwestern University Evanston, Illinois 60201 Dr. Joel Harris Department of Chemistry University of Utah Salt Lake City, Utah 84112 Dr. Robert Somoano Jet Propulsion Laboratory California Institute of Technology Pasadena, California 91103 Dr. Johann A. Joebstl USA Mobility Equipment R&D Command DRDME-EC Fort Belvoir, Virginia 22060 Dr. Judith H. Ambrus NASA Headquarters M.S. RTS-6 Washington, D.C. 20546 Dr. Albert R. Landgrebe U.S. Department of Energy M.S. 68025 Forrestal Building Washington, D.C. 20595 Dr. J. J. Brophy Department of Physics University of Utah Salt Lake City, Utah 84112 Dr. Charles Martin Department of Chemistry Texas A&M University College Station, Texas 77843 Dr. H. Tachikawa Department of Chemistry Jackson State University Jackson, Mississippi 39217 Dr. Theodore Beck Electrochemical Technology Corp. 3935 Leary Way N.W. Seattle, Washington 98107 Dr. Farrell Lytle Boeing Engineering and Construction Engineers P.O. Box 3707 Seattle, Washington 98124 Dr. Robert Gotscholl U.S. Department of Energy MS G-226 Washington, D.C. 20545 Dr. Edward Fletcher Department of Mechanical Engineering University of Minnesota Minneapolis, Minnesota 55455 Dr. John Fontanella Department of Physics U.S. Naval Academy Annapolis, Maryland 21402 Dr. Martha Greenblatt Department of Chemistry Rutgers University New Brunswick, New Jersey 08903 Dr. John Wasson Syntheco, Inc. Rte 6 - Industrial Pike Road Gastonia, North Carolina 28052 Or. Walter Roth Department of Physics State University of New York Albany, New York 12222 Dr. Anthony Sammells Eltron Research Inc. 4260 Westbrook Drive, Suite 111 Aurora, Illinois 60505 Dr. C. A. Angell Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. Thomas Davis Polymer Science and Standards Division National Bureau of Standards Washington, D.C. 20234 Ms. Wendy Parkhurst Naval Surface Weapons Center R-33 R-33 Silver Spring, Maryland 20910 Dr. John Owen Department of Chemistry and Applied Chemistry University of Salford Salford M5 4WT ENGLAND Dr. Boone Owens Department of Chemical Engineering and Materials Science University of Minnesota Minneapolis, Minnesota 55455 Dr. J. O. Thomas University of Uppsala Institute of Chemistry Box 531 S-751 21 Uppsala, Sweden Dr. O. Stafsudd Department of Electrical Engineering University of California Los Angeles, California 90024 Dr. S. G. Greenbaum Department of Physics Hunter College of CUNY New York, New York 10021 Dr. Menahem Anderman W.R. Grace & Co. Columbia, Maryland 20144 END DATE FILMED DTIC July 88